Centers for Disease Control and Prevention Center for Preparedness and Response

Additional mRNA COVID-19 Vaccines for Moderately to Severely Immunocompromised People

Clinician Outreach and Communication Activity (COCA) Webinar

Tuesday, August 17, 2021

Continuing Education

Continuing education is not offered for this webinar.

To Ask a Question

- Using the Zoom Webinar System
 - Click on the "Q&A" button
 - Type your question in the "Q&A" box
 - Submit your question
- If you are a patient, please refer your question to your healthcare provider.
- If you are a member of the media, please direct your questions to CDC
 Media Relations at 404-639-3286 or email media@cdc.gov.

Today's Presenters

Kathleen Dooling, MD, MPH

ACIP Workgroup Team Lead
Vaccine Task Force
COVID-19 Response
Centers for Disease Control and Prevention

Neela Goswami, MD, MPH

Clinical Guidelines Team Lead
Vaccine Task Force
COVID-19 Response
Centers for Disease Control and Prevention

Tom Shimabukuro, MD, MPH, MBA

CAPT, U.S. Public Health Service
Vaccine Safety Team Lead
Vaccine Task Force
COVID-19 Response
Centers for Disease Control and Prevention

Katherine Shealy, MPH, IBCLC

Vaccine Clinical Inquiry Management Team Lead Vaccine Task Force COVID-19 Response Centers for Disease Control and Prevention

Evidence to Recommendation Framework:

An Additional Dose of mRNA COVID-19 Vaccine Following a Primary Series in Immunocompromised People

Dr. Kathleen Dooling, MD, MPH COCA Call August 17, 2021

cdc.gov/coronavirus

FDA: Emergency Use Authorization (EUA) Amendment

- August 12, 2021: FDA Authorizes Additional Vaccine Dose for Certain Immunocompromised Individuals*
 - Other fully vaccinated individuals do not need an additional dose right now
 - Amendment applies to:
 - Pfizer-BioNTech COVID-19 vaccine (BNT162b2) (≥12 years old)
 - Moderna COVID-19 vaccine (mRNA-1273) (≥18 years old)
- Due to insufficient data, the EUA amendment for an additional dose does not apply to Janssen COVID-19 vaccine or to individuals who received Janssen COVID-19 as a primary series. CDC and FDA are actively engaged to ensure that immunocompromised recipients of Janssen COVID-19 vaccine have optimal vaccine protection

^{*}https://www.fda.gov/news-events/press-announcements/coronavirus-covid-19-update-fda-authorizes-additional-vaccine-dose-certain-immunocompromised

Evidence to Recommendations Framework

Population: Immunocompromised People

People with medical conditions or people receiving treatments that are associated with moderate to severe immune compromise.¹

- Active or recent treatment for solid tumor and hematologic malignancies
- Receipt of solid-organ or recent hematopoietic stem cell transplants
- Severe primary immunodeficiency
- Advanced or untreated HIV infection
- Active treatment with high-dose corticosteroids, alkylating agents, antimetabolites, tumor-necrosis (TNF) blockers, and other biologic agents that are immunosuppressive or immunomodulatory

^{1.} Additional information about the level of immune suppression associated with a range of medical conditions and treatments can be found in general best practices for vaccination of people with altered immunocompetence, the CDC Yellow Book, and the Infectious Diseases Society of America policy statement, 2013 IDSA Clinical Practice Guideline for Vaccination of the Immunocompromised Host

Intervention: An Additional Dose of mRNA COVID-19 Vaccine

- An additional dose of
 - Pfizer-BioNTech COVID-19 vaccine (BNT162b2) (≥12 years old)
 - Moderna COVID-19 vaccine (mRNA-1273) (≥18 years old)
 after an initial 2-dose primary series of mRNA COVID-19 vaccine, in immunocompromised people
- Attempts should be made to match the additional dose type to the mRNA primary series, however if that is not feasible, a heterologous additional dose is permitted
- The additional dose of mRNA COVID-19 vaccine should be administered at least 28 days after completion of the primary mRNA COVID-19 vaccine series

EtR Domain: Public Health Problem

Daily Trends in Number of COVID-19 Cases in the US

January 22, 2020 – Aug 9, 2021

Immunocompromised People and SARS-CoV-2 Infection

- Immunocompromised people comprise ~2.7% of U.S. adults (~7 million adults)¹
- More likely to get severely ill from COVID-19^{1,2}
- Higher risk for:
 - Prolonged SARS-CoV-2 infection and shedding^{3-7, 14-16}
 - Viral evolution during infection and treatment (hospitalized patients)3,6,8-10,14,17
- Lower antibody/neutralization titers to SARS-CoV-2 variants compared to non-immunocompromised people ¹²
- More likely to transmit SARS-CoV-2 to household contacts¹¹

Immunocompromised People and Vaccine Breakthrough Infection

- More likely to have breakthrough infection
 - 40-44% of hospitalized breakthrough cases are immunocompromised people in US study¹⁻²
- Lower vaccine effectiveness
 - 59--72% VE among immunocompromised people vs. 90--94% among non-immunocompromised people after 2nd dose^{1, 3-5}

Percent of subjects with antibody response after two mRNA COVID-19 vaccine doses by immunocompromising condition and study (n=63)

- Studies that compared response after 1st and 2nd dose demonstrated less robust response after dose 1
- Antibody measurement and threshold levels vary by study protocol

EtR Domain: Benefits and Harms

Benefits:

Randomized Trial of a 3rd Dose of Moderna Vaccine in Transplant Recipients (n=120)

RBD antibody (≥100 U/ml) <u>1</u> month post dose 3:

33 of 60 patients
(55%) vaccine group
vs.
10 of 57 patients
(18%) placebo group

Benefits:

		2 nd Dose			3 rd Dose Seronegative after 2 nd dose		
Study	Patient Population	Sample Size	Seronegative N (%)	Seropositive N (%)	Sample Size	Seronegative N (%)	Seropositive N (%)
Kamar et al.	Recipients of solid-organ transplant	99	59 (60)	40 (40)	59	33 (56)	26 (44)
Werbel et al.	Recipients of solid-organ transplant	30	24 (80)	6 (20)	24	16 (67)	8 (33)
Longlune et al.	Patients on hemodialysis	82	13 (16)	69 (84)	12	7 (58)	5 (42)
Epsi et al.	Patients on hemodialysis	106	66 (62)	40 (38)	12	6 (50)	6 (50)
Ducloux et al.	Patients on hemodialysis	45	5 (11)	40 (89)	5	3 (60)	2 (40)

Among those who had no detectable antibody response to an initial mRNA vaccine series,
 33-50% developed an antibody response to an additional dose

Benefits and Harms:

- The proportion of the group who are seropositive increase after each dose:
 40% post dose 2 and 68% post dose 3
- Average antibody titers increased after each dose
- No serious adverse events were reported after administration of the 3rd dose, and no acute rejection episodes occurred (n=99 Solid Organ Transplant Patients)

Harms:

- No patients developed critical side effects which required hospitalization
- Symptoms reported were consistent with previous doses and the intensity of the symptoms was mostly mild or moderate

Benefits and Harms:Summary of the Available Evidence

Benefits:

- Emerging experimental and observational data in adults suggest that an additional mRNA COVID-19 vaccine dose in immunocompromised people enhances antibody response and increases the proportion who respond to COVID-19 vaccine
- No efficacy or effectiveness studies of COVID-19 prevention following a 3rd dose

Harms:

- In small studies of an additional dose of mRNA vaccine
 - No serious adverse events were observed
 - Reactogenicity of the 3rd dose of mRNA vaccine was similar to prior doses
- mRNA COVID-19 vaccines are associated with rare but serious adverse events, including anaphylaxis as well as myocarditis and pericarditis in young adults. The impact of immunocompromising conditions on these rare events is unknown.
- There are no safety studies of an additional mRNA dose in immunocompromised adolescents

Summary

EtR Domain	Question	Work Group Judgments		
Public Health Problem	Is COVID-19 disease among immunocompromised people of public health importance?	Yes		
	How substantial are the desirable anticipated effects?	Large		
	How substantial are the undesirable anticipated effects?	Minimal		
Benefits and Harms	Do the desirable effects outweigh the undesirable effects?	Favors additional dose of mRNA vaccine in immunocompromised people		
	What is the overall certainty of the evidence for the critical outcomes?	Not GRADED		
Values	Does the target population feel the desirable effects are large relative to the undesirable effects?	Large		
	Is there important variability in how patients value the outcomes?	Probably not important variability		
Acceptability	Is an additional dose of mRNA COVID-19 vaccines acceptable to key stakeholders?	key Yes		
Feasibility	Is an additional dose of mRNA COVID-19 vaccine feasible to implement among immunocompromised people?	Yes		
Resource Use	Is an additional dose of mRNA COVID-19 vaccine, given to immunocompromised people, a reasonable and efficient allocation of resources? Yes			
Equity	What would be the impact of an additional dose of mRNA COVID-19 vaccine, given to immunocompromised people, on health equity?	Probably no impact		

Evidence to Recommendations Framework

Summary: Work Group Interpretations

	Undesirable	Undesirable	The balance	Desirable	Desirable	
	consequences	consequences	between	consequences	consequences	There is
	clearly	probably	desirable and	probably	clearly	insufficient
Balance of	outweigh	outweigh	undesirable	outweigh	outweigh	evidence to
consequences	desirable	desirable	consequences	undesirable	undesirable	determine the
	consequences	consequences	is <i>closely</i>	consequences	consequences	balance of
	in most	in most	<i>balanced</i> or	in most	in most	consequences
	settings	settings	uncertain	settings	settings	

Evidence to Recommendations Framework

Summary: Work Group Interpretations

Type of We do not recommend intervention for individuals recommendation the intervention based on shared clinical decision-making

ACIP Vote – Interim Recommendation

An additional dose of Pfizer-BioNTech COVID-19 vaccine (≥12 years) or Moderna COVID-19 vaccine (≥18 years) is recommended following a primary series in immunocompromised people*

*under the FDA's Emergency Use Authorization

Acknowledgements

- Sara Oliver
- Jessica MacNeil
- Heather Scobie
- Amy Blain
- Danielle Moulia
- Mary Chamberland
- Steve Hadler
- Nicole Reisman
- Neela Goswami
- Kristine Schmidt
- Jack Gersten
- Eddie Shanley
- Hannah Rosenblum

- Amanda Cohn
- Epi Task Force:
 - COVID-NET
 - DVD Enhanced Surveillance
 - Community Surveillance
 - Seroprevalance
- Data, Analytics and Visualization Task
 Force
- Respiratory Viruses Branch

References: Immunocompromised people and SARS-CoV-2 infection (Slide 18)

- 1. Harpaz et al. Prevalence of Immunosuppression Among US Adults, 2013. JAMA 2016.
- 2. Williamson et al. Factors Associated with COVID-19-related Death Using Open SAFELY. Nature 2020.
- 3. Truong et al. Persistent SARS-CoV-2 Infection and Increasing Viral Variants in Children and Young Adults With Impaired Humoral Immunity. medRxiv 2021.
- 4. Hensley et al. Intractable Coronavirus Disease 2019 (COVID-19) and Prolonged Severe Acute Respiratory Syndrome Coronavirus 2 (Sars-CoV-2) Replication in Chimeric Antigen Receptor-Modified T-Cell Therapy Recipient: A Case Study. CID 2021
- 5. Baang et al. Prolonged Severe Acute Respiratory Syndrome Coronavirus 2 Replication in an immunocompromised Patient. JID 2021
- 6. Choi et al. Persistence and Evolution of SARS-CoV-2 in an Immunocompromised Host. NEJM 2020
- 7. Helleberg et al. Persistent COVID-19 in an Immunocompromised Patient Temporarily Responsive to Two Courses of Remdesivir Therapy. JID 2020
- 8. Clark et al. SARS-CoV-2 Evolution in an Immunocompromised Host Reveals Shared Neutralization Escape Mechanism. Cell 2021
- 9. Kemp et al. SARS-CoV-2 Evolution During Treatment of Chronic Infection. Nature 2021
- 10. Khatamzas et al. Emergence of Multiple SARS-CoV-2 Mutations in an Immunocompromised Host. medRxiv 2021
- 11. Lewis et al. Household Transmission of Severe Acute Respiratory Syndrome Coronavirus-2 in the United States. CID 2020
- 12. Stengert et al. Cellular and Humoral Immunogenicity of a SARS-CoV-2 mRNA Vaccine Inpatients on Hemodialysis. medRxiv preprint 2021.
- 13. Tenforde et al. Effectiveness of SARS-CoV-2 mRNA Vaccines for Preventing Covid-19 Hospitalizations in the United States (2021) DOI: https://doi.org/10.1101/2021.07.08.21259776
- 14. Khatamzas et al. Emergence of Multiple SARS-CoV-2 Mutations in an Immunocompromised Host MedRxiv preprint doi: https://doi.org/10.1101/2021.01.10.20248871
- 15. Avanzato et al. *Prolonged Infectious SARS-CoV-2 Shedding from an Asymptomatic Immunocompromised Individual with Cancer*. https://doi.org/10.1016/j.cell.2020.10.049. Epub 2020 Nov 4. PMID: 33248470; PMCID: PMC7640888.
- 16. Nakajima, Yukiko et al. *Prolonged viral shedding of SARS-CoV-2 in an immunocompromised patient*. Journal of infection and chemotherapy : official journal of the Japan Society of Chemotherapy https://doi.org/10.1016/j.jiac.2020.12.001
- 17. Tarhini et al. Long-Term Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) Infectiousness Among Three Immunocompromised Patients: From Prolonged Viral Shedding to SARS-CoV-2 Superinfection. https://doi.org/10.1093/infdis/jiab075
- 18. Brosh Nissimiv et al. BNT162b2 vaccine breakthrough: clinical characteristics of 152 fully-vaccinated hospitalized COVID-19 patients in Israel (2021) https://doi.org/10.1016/j.cmi.2021.06.036

References: Immunocompromised people and SARS-CoV-2 infection (Slide 19)

- 1. Tenforde et al. Effectiveness of SARS-CoV-2 mRNA Vaccines for Preventing Covid-19 Hospitalizations in the United States (2021) DOI: https://doi.org/10.1101/2021.07.08.21259776
- 2. Brosh –Nissimiv et al. BNT162b2 vaccine breakthrough: clinical characteristics of 152 fully-vaccinated hospitalized COVID-19 patients in Israel (2021) https://doi.org/10.1016/j.cmi.2021.06.036
- 3. Chodick G et al. The Effectiveness of the Two-Dose BNT162b2 Vaccine: Analysis of Real-World Data. Clinical Infectious Diseases, ciab438. https://doi.org/10.1093/cid/ciab438
- 4. Khan N, Mahmud N. Effectiveness of SARS-CoV-2 Vaccination in a Veterans Affairs Cohort of Patients With Inflammatory Bowel Disease With Diverse Exposure to Immunosuppressive Medications. Gastroenterology(2021). https://www.gastrojournal.org/article/S0016-5085(21)03066-3/pdf
- Chemaitelly et al. SARS-CoV-2 vaccine effectiveness in immunosuppressed kidney transplant recipients. medRxiv 2021.08.07.21261578; doi: https://doi.org/10.1101/2021.08.07.21261578

References: Percent of subjects with antibody response after two mRNA vaccine doses (Slide 20 - 1)

- Anand, et al. "Antibody Response to COVID-19 vaccination in Patients Receiving Dialysis." Journal of the American Society of Nephrology (2021).
- Attias, Philippe, et al. "Antibody response to BNT162b2 vaccine in maintenance hemodialysis patients." Kidney international (2021).
- Barrière, E. Chamorey, Z. Adjtoutah, O. Castelnau, A. Mahamat, S. Marco, E. Petit, A. Leysalle, V. Raimondi, M. Carles, Impaired immunogenicity of BNT162b2 anti-SARS-CoV-2 vaccine in patients treated for solid tumors, Annals of Oncology, 2021, ISSN 0923-7534, https://doi.org/10.1016/j.annonc.2021.04.019. (https://www.sciencedirect.com/science/article/pii/S0923753421011832)
- Benotmane, Ilies, et al. "Low immunization rates among kidney transplant recipients who received 2 doses of the mRNA-1273 SARS-CoV-2 vaccine." Kidney international 99.6 (2021): 1498-1500.
- Bertrand, D., et al. (2021). "Antibody and T Cell Response to SARS-CoV-2 Messenger RNA BNT162b2 Vaccine in Kidney Transplant Recipients and Hemodialysis Patients." Journal of the American Society of Nephrology 10: 10.
- Boyarsky, Brian J., et al. "Antibody Response to 2-Dose SARS-CoV-2 mRNA Vaccine Series in Solid Organ Transplant Recipients." Jama (2021).
- Broseta, J. J., et al. (2021). "Humoral and Cellular Responses to mRNA-1273 and BNT162b2 SARS-CoV-2 Vaccines Administered to Hemodialysis Patients." American Journal of Kidney Diseases 23: 23.
- Chan, L., et al. (2021). "Antibody Response to mRNA-1273 SARS-CoV-2 Vaccine in Hemodialysis Patients with and without Prior COVID-19." Clinical journal of the American Society of Nephrology: CJASN. 24.
- Chavarot, Nathalie, et al. "Poor Anti-SARS-CoV-2 Humoral and T-cell Responses After 2 Injections of mRNA Vaccine in Kidney Transplant Recipients Treated with Belatacept." Transplantation (2021).
- Chevallier, P., et al. (2021). "Safety and immunogenicity of a first dose of SARS-CoV-2 mRNA vaccine in allogeneic hematopoietic stem-cells recipients." EJHaem 01: 01.
- Diefenbach C, Caro J, Koide A, et al. Impaired Humoral Immunity to SARS-CoV-2 Vaccination in Non-Hodgkin Lymphoma and CLL Patients. medRxiv; 2021. https://doi.org/10.1101/2021.06.02.21257804.
- Frantzen, Guilhem Cavaillé, Sandrine Thibeaut, Yohan El-Haik, Efficacy of the BNT162b2 mRNA COVID-19 vaccine in a haemodialysis cohort, Nephrology Dialysis Transplantation, 2021;, gfab165, https://doi.org/10.1093/ndt/gfab165
- Furer, V., et al. (2021). "Immunogenicity and safety of the BNT162b2 mRNA COVID-19 vaccine in adult patients with autoimmune inflammatory rheumatic diseases and in the general population: a multicentre study." Annals of the Rheumatic Diseases 14: 14.
- Gallo, A., et al. (2021). "Preliminary evidence of blunted humoral response to SARS-CoV-2 mRNA vaccine in multiple sclerosis patients treated with ocrelizumab." Neurological Sciences 15: 15.
- Geisen, Ulf M., et al. "Immunogenicity and safety of anti-SARS-CoV-2 mRNA vaccines in patients with chronic inflammatory conditions and immunosuppressive therapy in a monocentric cohort." Annals of the rheumatic diseases (2021).

References: Percent of subjects with antibody response after two mRNA vaccine doses (Slide 20 - 2)

- Grupper, Ayelet, et al. "Reduced humoral response to mRNA SARS-Cov-2 BNT162b2 vaccine in kidney transplant recipients without prior exposure to the virus." American Journal of Transplantation (2021).
- Haberman, Rebecca H., et al. "Methotrexate hampers immunogenicity to BNT162b2 mRNA COVID-19 vaccine in immune-mediated inflammatory disease." Annals of the Rheumatic Diseases (2021).
- Havlin, J., et al. (2021). "Immunogenicity of BNT162b2 mRNA COVID-19 vaccine and SARS-CoV-2 infection in lung transplant recipients." Journal of Heart & Lung Transplantation 21: 21.
- Herishanu, Yair, et al. "Efficacy of the BNT162b2 mRNA COVID-19 vaccine in patients with chronic lymphocytic leukemia." Blood (2021)
- Holden, I. K., et al. (2021). "Immunogenicity of SARS-CoV-2 mRNA vaccine in solid organ transplant recipients." Journal of Internal Medicine 08: 08.
- Itzhaki Ben Zadok, O., Shaul, A.A., Ben-Avraham, B., Yaari, V., Ben Zvi, H., Shostak, Y., Pertzov, B., Eliakim-Raz, N., Abed, G., Abuhazira, M., Barac, Y.D., Mats, I., Kramer, M.R., Aravot, D., Kornowski, R. and Ben-Gal, T. (2021), Immunogenicity of the BNT162b2 mRNA vaccine in heart transplant recipients a prospective cohort study. Eur J Heart Fail. https://doi.org/10.1002/ejhf.2199
- Jahn M, Korth J, Dorsch O, Anastasiou OE, Sorge-Hädicke B, Tyczynski B, Gäckler A, Witzke O, Dittmer U, Dolff S, Wilde B, Kribben A. Humoral Response to SARS-CoV-2-Vaccination with BNT162b2 (Pfizer-BioNTech) in Patients on Hemodialysis. Vaccines. 2021; 9(4):360. https://doi.org/10.3390/vaccines9040360
- Kennedy, Nicholas A., et al. "Infliximab is associated with attenuated immunogenicity to BNT162b2 and ChAdOx1 nCoV-19 SARS-CoV-2 vaccines in patients with IBD." Gut (2021).
- Korth, Johannes, et al. "Impaired humoral response in renal transplant recipients to SARS-CoV-2 vaccination with BNT162b2 (Pfizer-BioNTech)." Viruses 13.5 (2021): 756.
- Lacson, Eduardo, et al. "Immunogenicity of SARS-CoV-2 Vaccine in Dialysis." medRxiv (2021).
- Longlune, Marie Béatrice Nogier, Marcel Miedougé, Charlotte Gabilan, Charles Cartou, Bruno Seigneuric, Arnaud Del Bello, Olivier Marion, Stanislas Faguer, Jacques Izopet, Nassim Kamar, High immunogenicity of a messenger RNA based vaccine against SARS-CoV-2 in chronic dialysis patients, Nephrology Dialysis Transplantation, 2021;, gfab193, https://doi.org/10.1093/ndt/gfab193
- Marinaki, S., Adamopoulos, S., Degiannis, D., Roussos, S., Pavlopoulou, I.D., Hatzakis, A. and Boletis, I.N. (2021), Immunogenicity of SARS-CoV-2 BNT162b2 vaccine in solid organ transplant recipients. Am J Transplant. https://doi.org/10.1111/ajt.16607
- Massarweh A, et. al Evaluation of Seropositivity Following BNT162b2 Messenger RNA Vaccination for SARS-CoV-2 in Patients Undergoing Treatment for Cancer. JAMA Oncol. 2021 May 28. doi: 10.1001/jamaoncol.2021.2155. Epub ahead of print. PMID: 34047765.
- Mazzola, A., et al. (2021). "Poor Antibody Response after Two Doses of SARS-CoV-2 vaccine in Transplant Recipients." Clinical Infectious Diseases 24: 24.
- Miele, M., Busà, R., Russelli, G., Sorrentino, M.C., Di Bella, M., Timoneri, F., Mularoni, A., Panarello, G., Vitulo, P., Conaldi, P.G. and Bulati, M. (2021), Impaired anti-SARS-CoV-2 Humoral and Cellular Immune Response induced by Pfizer-BioNTech BNT162b2 mRNA Vaccine in Solid Organ Transplanted Patients. American Journal of Transplantation. Accepted Author Manuscript. https://doi.org/10.1111/ajt.16702

References: Percent of subjects with antibody response after two mRNA vaccine doses (Slide 20 - 3)

- •Monin, Leticia, et al. "Safety and immunogenicity of one versus two doses of the COVID-19 vaccine BNT162b2 for patients with cancer: interim analysis of a prospective observational study." The Lancet Oncology (2021).
- •Mounzer Agha, et.al Suboptimal response to COVID-19 mRNA vaccines in hematologic malignancies patients medRxiv 2021.04.06.21254949; doi: https://doi.org/10.1101/2021.04.06.21254949
- •Narasimhan, M., et al. (2021). "Serological Response in Lung Transplant Recipients after Two Doses of SARS-CoV-2 mRNA Vaccines." 9(7): 30.
- •Olivier, et al. "Safety and Immunogenicity of Anti–SARS-CoV-2 Messenger RNA Vaccines in Recipients of Solid Organ Transplants." Annals of Internal Medicine (2021).
- •Ou, M. T., et al. (2021). "Immunogenicity and Reactogenicity After SARS-CoV-2 mRNA Vaccination in Kidney Transplant Recipients Taking Belatacept." Transplantation. 19.
- •Parakkal, et al. "Glucocorticoids and B Cell Depleting Agents Substantially Impair Immunogenicity of mRNA Vaccines to SARS-CoV-2." medRxiv (2021).
- •Parry, Helen Marie, et al. "Antibody responses after first and second Covid-19 vaccination in patients with chronic lymphocytic leukaemia." (2021).
- •Peled, Yael, et al. "BNT162b2 vaccination in heart transplant recipients: clinical experience and antibody response." The Journal of Heart and Lung Transplantation (2021).
- •Pimpinelli, F., Marchesi, F., Piaggio, G. et al. Fifth-week immunogenicity and safety of anti-SARS-CoV-2 BNT162b2 vaccine in patients with multiple myeloma and myeloproliferative malignancies on active treatment: preliminary data from a single institution. J Hematol Oncol 14, 81 (2021). https://doi.org/10.1186/s13045-021-01090-6
- •Rabinowich, Ayelet Grupper, Roni Baruch, Merav Ben-Yehoyada, Tami Halperin, Dan Turner, Eugene Katchman, Sharon Levi, Inbal Houri, Nir Lubezky, Oren Shibolet, Helena Katchman, Low immunogenicity to SARS-CoV-2 vaccination among liver transplant recipients, Journal of Hepatology, 2021, ISSN 0168-8278, https://doi.org/10.1016/j.jhep.2021.04.020.
- •Rashidi-Alavijeh, et al. (2021). "Humoral Response to SARS-Cov-2 Vaccination in Liver Transplant Recipients—A Single-Center Experience." Vaccines 9(7): 738-738.
- •Rincon-Arevalo, H., et al. (2021). "Impaired humoral immunity to SARS-CoV-2 BNT162b2 vaccine in kidney transplant recipients and dialysis patients." Science immunology 6(60): 15.
- •Roeker, Lindsey E., et al. "COVID-19 vaccine efficacy in patients with chronic lymphocytic leukemia." Leukemia (2021): 1-3.
- •Rozen-Zvi, Benaya, et al. "Antibody response to mRNA SARS-CoV-2 vaccine among kidney transplant recipients—Prospective cohort study." Clinical Microbiology and Infection (2021).
- •Ruddy, J. A., et al. (2021). "High antibody response to two-dose SARS-CoV-2 messenger RNA vaccination in patients with rheumatic and musculoskeletal diseases." Annals of the Rheumatic Diseases (no pagination).

References: Percent of subjects with antibody response after two mRNA vaccine doses (Slide 20 - 4)

- Rui, A. D., et al. (2021). Humoral Response to BNT162b2 mRNA Covid19 Vaccine in Peritoneal and Hemodialysis Patients: a Comparative Study. Sattler, Arne, et al. "Impaired Humoral and Cellular Immunity after SARS-CoV2 BNT162b2 (Tozinameran) Prime-Boost Vaccination in Kidney Transplant Recipients." medRxiv (2021).
- Schramm, R., et al. (2021). "Poor humoral and T-cell response to two-dose SARS-CoV-2 messenger RNA vaccine BNT162b2 in cardiothoracic transplant recipients." Clinical Research in Cardiology 09: 09.
- Shostak, Yael, et al. "Early humoral response among lung transplant recipients vaccinated with BNT162b2 vaccine." The Lancet Respiratory Medicine 9.6 (2021): e52-e53.
- Shroff, Rachna T., et al. "Immune Responses to COVID-19 mRNA Vaccines in Patients with Solid Tumors on Active, Immunosuppressive Cancer Therapy." medRxiv (2021).
- · Simon, Benedikt, et al. "Hemodialysis pat
- Patients show a highly diminished antibody response after COVID-19 mRNA vaccination compared to healthy controls." MedRxiv (2021).
- Speer, Claudius, et al. "Early Humoral Responses of Hemodialysis Patients after COVID-19 Vaccination with BNT162b2." Clinical Journal of the American Society of Nephrology (2021).
- Strengert, Monika, et al. "Cellular and humoral immunogenicity of a SARS-CoV-2 mRNA vaccine in patients on hemodialysis." medRxiv (2021).
- Thakkar, A., et al. (2021). "Seroconversion rates following COVID-19 vaccination among patients with cancer." Cancer Cell 05: 05.
- Yanay, Noa Berar, et al. "Experience with SARS-CoV-2 BNT162b2 mRNA vaccine in dialysis patients." Kidney international 99.6 (2021): 1496-1498.
- Yau, Kevin, et al. "The Humoral Response to the BNT162b2 Vaccine in Hemodialysis Patients." medRxiv (2021).
- Zitt, E., et al. (2021). "The Safety and Immunogenicity of the mRNA-BNT162b2 SARS-CoV-2 Vaccine in Hemodialysis Patients." Frontiers in Immunology 12: 704773.

References: Percent of subjects with antibody response after 3 mRNA vaccine doses (Slide 29)

- Kamar et al. (2021) NEJM Three Doses of an mRNA Covid-19 Vaccine in Solid-Organ Transplant Recipients https://www.nejm.org/doi/pdf/10.1056/NEJMc2108861?articleTools=true
- Epsi et al. (2021) medRxiv doi: https://doi.org/10.1101/2021.07.02.21259913
- Ducloux., et al. (2021). Humoral response after 3 doses of the BNT162b2 mRNA COVID-19 vaccine in patients on hemodialysis. "Kidney Int. 2021 Jun 30m https://doi.org/10.1016/j.kint.2021.06.025 [Epub ahead of print].

For more information, contact CDC 1-800-CDC-INFO (232-4636) TTY: 1-888-232-6348 www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

Clinical Considerations for Use of an Additional mRNA COVID-19 Vaccine Dose Following a Primary mRNA COVID-19 Vaccine Series for Immunocompromised People

Neela D. Goswami, MD, MPH CDC Clinician Outreach and Communication Activity August 17, 2021

cdc.gov/coronavirus

Additional doses in immunocompromised people

Review data:

Assess safety, immunogenicity, and implementation

FDA

Regulatory allowance:

EUA amendment would allow recommendations under EUA

BLA would allow for 'off label' recommendations

CDC/ACIP

Clinical update:

Clinical considerations/ recommendations for use

Roles of an Additional Dose

There are two distinct potential uses for an additional vaccine dose:

- Additional dose after an initial primary vaccine series: administration of an additional vaccine dose associated with the primary vaccine series when the initial immune response to that primary vaccine series is likely to be insufficient.
- <u>Booster dose</u>: a dose of vaccine administered when the initial sufficient immune response to a primary vaccine series is likely to have waned over time. The need for and timing of a COVID-19 booster dose have not been established

Roles of an Additional Dose

There are two distinct potential uses for an additional vaccine dose:

 Additional dose after an initial primary vaccine series: administration of an additional vaccine dose associated with the primary vaccine series when the initial immune response to that primary vaccine series is likely to be insufficient.

 <u>Booster dose</u>: a dose of vaccine administered when the initial sufficient immune response to a primary vaccine series is likely to have waned over time. The need for and timing of a COVID-19 booster dose have not been established

Focus of Clinical Considerations

For people with moderate to severe immune compromise due to a medical condition or immunosuppressive treatment, the potential to increase immune response coupled with an acceptable safety profile support consideration for an additional dose of mRNA COVID-19 vaccine following an initial 2-dose primary mRNA COVID-19 vaccine series in this population

Moderately and severely immunocompromised people*

- Active treatment for solid tumor and hematologic malignancies
- Receipt of solid-organ transplant and taking immunosuppressive therapy
- Receipt of CAR-T-cell or hematopoietic stem cell transplant (within 2 years of transplantation or taking immunosuppression therapy)
- Moderate or severe primary immunodeficiency (e.g., DiGeorge, Wiskott-Aldrich syndromes)
- Advanced or untreated HIV infection
- Active treatment with high-dose corticosteroids (i.e., ≥20mg prednisone or equivalent per day), alkylating agents, antimetabolites, transplant-related immunosuppressive drugs, cancer chemotherapeutic agents classified as severely immunosuppressive, TNF blockers, and other biologic agents that are immunosuppressive or immunomodulatory

^{*}ACIP General Best Practice Guidelines for Immunization; CDC Yellow Book; 2013 IDSA Clinical Practice Guideline for Vaccination of the Immunocompromised Host

Additional considerations

- Whenever possible, mRNA COVID-19 vaccination primary series and additional dose should be given at least two weeks before initiation or resumption of immunosuppressive therapies, but timing of COVID-19 vaccination should take into consideration immunosuppressive therapies and optimization of both the patient's medical condition and response to vaccine
- Patient's clinical team is best situated to determine the degree of immune compromise and appropriate timing of vaccination
- Factors to consider in assessing the general level of immune competence of patients include disease severity, duration, clinical stability, complications, comorbidities, and any potentially immune-suppressing treatment
- Utility of serologic testing or cellular immune testing to assess immune response to vaccination and guide clinical care (e.g., need for an additional dose) has not been established and is not recommended at this time

Implementation Considerations

- The additional dose should be the same mRNA vaccine as the primary series
- Alternate mRNA product can be used if primary series product not available
- Until more data are available, the additional dose should be administered at least 28 days after completion of the initial primary series
- Currently there are not data to support the use of an additional mRNA COVID-19 vaccine dose after a primary Janssen COVID-19 vaccine in immunocompromised people. FDA and CDC are actively working to provide guidance on this issue.
- These clinical considerations for use of an additional dose of an mRNA COVID-19 vaccine apply only to people who are moderately or severely immunocompromised

Importance of infection prevention measures

- Immunocompromised people (including those who receive an additional mRNA dose) should be counseled about the potential for reduced immune response to COVID-19 vaccination and need to follow prevention measures*
 - Wear a mask
 - Stay 6 feet apart from others they don't live with
 - Avoid crowds and poorly ventilated indoor spaces until advised otherwise by their healthcare provider

 Close contacts of immunocompromised people should be strongly encouraged to be vaccinated against COVID-19

^{*} https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/prevention.html

Updates to additional clinical resources

"Educational materials are available at: https://www.cdc.pov/coronavirus/2019-nco

 Defer vaccination with Moderna COVID-19 Vaccine for at least 90 days for persons who received passive antibody therapy

Acknowledgements

- Kristine Schmit
- Mary Chamberland
- Kathleen Dooling
- Sara Oliver
- Kevin Chatham-Stephens
- John Omura
- Amanda Cohn
- Elisha Hall
- CDC COVID-19 Response Vaccine Task
 Force

For more information, contact CDC 1-800-CDC-INFO (232-4636) TTY: 1-888-232-6348 www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

CDC Vaccine Safety Monitoring Systems

August 17, 2021

Tom Shimabukuro, MD, MPH, MBA Vaccine Safety Team CDC COVID-19 Vaccine Task Force

cdc.gov/coronavirus

Disclaimer

- The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention (CDC) or the U.S. Food and Drug Administration (FDA)
- Mention of a product or company name is for identification purposes only and does not constitute endorsement by CDC or FDA

Morbidity and Mortality Weekly Report (MMWR)

CDC

The Advisory Committee on Immunization Practices' Interim Recommendation for Use of Pfizer-BioNTech COVID-19 Vaccine in Adolescents Aged 12–15 Years — United States, May 2021

Weekly / May 21, 2021 / 70(20);749-752

On May 14, 2021, this report was posted online as an MMWR Early Release.

Megan Wallace, DrPH¹.²; Kate R. Woodworth, MD¹; Julia W. Gargano, PhD¹; Heather M. Scobie, PhD¹; Amy E. Blain, MPH¹; Danielle Moulia, MPH¹; Mary Chamberland, MD¹; Nicole Reisman, MPH¹; Stephen C. Hadler, MD¹; Jessica R. MacNeil, MPH¹; Doug Campos-Outcalt, MD³; Rebecca L. Morgan, PhD⁴; Matthew F. Daley, MD⁵; José R. Romero, MD⁵; H. Keipp Talbot, MD⁻; Grace M. Lee, MD˚; Beth P. Bell, MD⁶; Sara E. Oliver, MD¹ (View author affiliations)

Considerations for use of an additional mRNA COVID-19 vaccine dose after an initial 2-dose primary mRNA COVID-19 vaccine series for immunocompromised people

On August 12, 2021 FDA modified the Emergency Use Authorizations (EUAs) for Pfizer-BioNTech COVID-19 vaccine and Moderna COVID-19 vaccine to allow for administration of an additional dose (i.e., a third dose) of an mRNA COVID-19 vaccine after an initial 2-dose primary mRNA COVID-19 vaccine series for certain immunocompromised people (i.e., people who have undergone solid organ transplantation or have been diagnosed with conditions that are considered to have an equivalent level of immunocompromise). The age groups authorized to receive the additional dose are unchanged from those authorized to receive the primary vaccination series:

Vaccine safety systems

VAERS is the nation's early warning system for vaccine safety

Vaccine Adverse Event Reporting System

http://vaers.hhs.gov

VAERS

VAERS accepts all reports from everyone regardless of the plausibility of the vaccine causing the event or the clinical seriousness of the event

key strengths

- Rapidly detects potential safety problems
- Can detect rare adverse events

key limitations

- Inconsistent quality and completeness of information
- Reporting biases
- Generally, cannot determine cause and effect

How to report an adverse event to VAERS

- go to <u>vaers.hhs.gov</u>
- submit a report online

for help:

call 1-800-822-7967

email info@VAERS.org

video instructions
https://youtu.be/sbCWh
cQADFE

How to report an adverse event to VAERS

Smartphone-based active safety monitoring

http://cdc.gov/vsafe

Active safety monitoring for COVID-19 vaccines

- V-safe is a new CDC smart-phone based monitoring program for COVID-19 vaccine safety
 - uses text messaging and web surveys to check-in with vaccine recipients after vaccination
 - participants can report side effects or health problems after
 COVID-19 vaccination
 - reports are accepted after dose 1, 2, and 3
 - includes active telephone follow-up by CDC for reports of a medically-attended health impact event
 - identifies women who are pregnant when vaccinated or become pregnant shortly after vaccination

Timing of health check-ins

- V-safe conducts electronic health checkins with vaccine recipients
 - daily for first week post-vaccination; weekly thereafter until 6 weeks post-vaccination
 - additional health checks at 3, 6, and 12 months post-vaccination
- Enrollment in the v-safe pregnancy registry occurs through a separate pregnancy follow-up process

1. text message check-ins from CDC (daily 1st week; weekly thru 6 weeks; then 3, 6, and 12 mo.)

vaccine recipient completes web survey*

v-safe

after vaccination

health checker

Vaccine recipients

2. clinically important health impact reported

received medical care

4. pregnancy registry team conducts outreach to assess eligibility for registry and obtain consent for enrollment and follow-up

Call center

Call center

3. V-safe call center conducts active telephone follow-up on a clinically important event and takes a VAERS report if appropriate

* Selected web surveys capture information on pregnancy status

CISA

Clinical Immunization Safety Assessment (CISA) Project

7 participating medical research centers with vaccine safety experts

- clinical consult services*
- clinical research

^{*}More information about clinical consults available at http://www.cdc.gov/vaccinesafety/Activities/CISA.html

Vaccine Safety Datalink

- 9 participating integrated healthcare organizations
- Data on over 12 million persons per year

Your role

COVID-19 vaccine safety gets stronger with your participation

general public

- participate in v-safe ✓
- report adverse event to VAERS ✓

healthcare providers

- encourage patients to participate in v-safe ✓
- continue to report clinically important adverse events to VAERS ✓

Acknowledgments

We wish to acknowledge the contributions of investigators from the following organizations:

Centers for Disease Control and Prevention

COVID-19 Vaccine Task Force

Vaccine Safety Team

Immunization Safety Office

Division of Healthcare Quality Promotion

Clinical Immunization Safety Assessment Project

Vaccine Safety Datalink

Food and Drug Administration

Center for Biologics Evaluation and Research

CDC vaccine safety monitoring

- Authorized COVID-19 vaccines are being administered under the most intensive vaccine safety monitoring effort in U.S. history
- Strong, complementary systems are in place—both new and established

Full list of U.S. COVID-19 vaccine safety monitoring systems

https://www.cdc.gov/coronavirus/2019-ncov/vaccines/safety.html

Thank you!

For more information, contact CDC 1-800-CDC-INFO (232-4636) TTY: 1-888-232-6348 www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

Clinician Information and Consultation Support from CDC: CDC's Vaccine Clinical Inquiries Management Team

August 17, 2021

Katherine Shealy, MPH, IBCLCVaccine Clinical Inquiry Management Team
CDC COVID-19 Vaccine Task Force

cdc.gov/coronavirus

Vaccine Clinical Inquiries Management Team (VCIMT)

What is VCIMT?

VCIMT is the team responsible for systematically addressing **complex COVID-19 vaccine inquiries** and also effectively coordinating escalation and management of complex inquiry escalations from CDC-INFO (CDC's national contact center) and other CDC outreach portals.

Inquirer contacts CDC*

CDC-INFO Agent *emails* VCIMT all inquiries that

are: About COVID-19 vaccine
Beyond CDC-INFO's scope
Clinical in nature

What does VCIMT do?

REPLY DIRECTLY *via email* that CDC receives from clinical, public health, and other jurisdictional partners

ASSIST OTHERS across CDC's COVID-19 Response that ask for help in addressing questions, inquiries and TA requests from partners

IDENTIFY and ADDRESS content gaps, emerging issues, communication priorities, collaboration opportunities

For more information, contact CDC 1-800-CDC-INFO (232-4636) TTY: 1-888-232-6348 www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

To Ask a Question

- Using the Zoom Webinar System
 - Click on the "Q&A" button
 - Type your question in the "Q&A" box
 - Submit your question

- If you are a patient, please refer your question to your healthcare provider.
- If you are a member of the media, please direct your questions to CDC Media Relations at 404-639-3286 or email media@cdc.gov.

Today's COCA Call Will Be Available On-Demand

When: A few hours after the live call

What: Video recording

Where: On the COCA Call webpage at

https://emergency.cdc.gov/coca/calls/2021/callinfo_081721.asp

Upcoming COCA Calls & Additional COVID-19 Resources

- Continue to visit https://emergency.cdc.gov/coca to get more details about upcoming COCA Calls, as we intend to host more COCA Calls to keep you informed of the latest guidance and updates on COVID-19.
- Subscribe to receive notifications about upcoming COCA calls and other COCA products and services at emergency.cdc.gov/coca/subscribe.asp
- Share call announcements with colleagues
- Sign up to receive weekly *COVID-19 Science Updates* by visiting <u>cdc.gov/library/covid19/scienceupdates.html?Sort=Date%3A%3Adesc</u>

COCA Products & Services

COCA Call Announcements contain all information subscribers need to participate in COCA Calls. COCA Calls are held as needed.

Monthly newsletter that provides information on CDC training opportunities, conference and training resources, the COCA Partner Spotlight, and the Clinician Corner.

As-needed messages that provide specific, immediate action clinicians should take. Contains comprehensive CDC guidance so clinicians can easily follow recommended actions.

COCA Products & Services

Monthly newsletter providing updates on emergency preparedness and response topics, emerging public health threat literature, resources for health professionals, and additional information important during public health emergencies and disasters.

Informs clinicians of new CDC resources and guidance related to emergency preparedness and response. This email is sent as soon as possible after CDC publishes new content.

CDC's primary method of sharing information about urgent public health incidents with public information officers; federal, state, territorial, and local public health practitioners; clinicians; and public health laboratories.

Join COCA's Mailing List

Receive information about:

- Upcoming COCA Calls
- Health Alert Network (HAN) messages
- CDC emergency response activations
- Emerging public health threats
- Emergency preparedness and response conferences
- Training opportunities

emergency.cdc.gov/coca/subscribe.asp

Join Us On Facebook!

Thank you for joining us today!

emergency.cdc.gov/coca